REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MM-YY	2. REPORT TYPE	3. DATES COVERED (From - To)
31-10-08	FINAL	
4. TITLE AND SUBTITLE		5a. CONTRACT NUMBER
Conflict Termination or Confli	ct Transformation? Rethinking the	
Operational Planning Paradigm		
Operational Flamming Faradigm	1	
		5b. GRANT NUMBER
		5c. PROGRAM ELEMENT NUMBER
6. AUTHOR(S)		5d. PROJECT NUMBER
Patrick N. Kelleher, LtCol, USMC		5e. TASK NUMBER
Paper Advisor (if Any):		5f. WORK UNIT NUMBER
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)		8. PERFORMING ORGANIZATION REPORT NUMBER
Joint Military Operations Department		
Naval War College		
686 Cushing Road		
Newport, RI 02841-1207		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)		10. SPONSOR/MONITOR'S ACRONYM(S)
		11. SPONSOR/MONITOR'S REPORT NUMBER(S)

12. DISTRIBUTION / AVAILABILITY STATEMENT

Distribution Statement A: Approved for public release; Distribution is unlimited.

13. SUPPLEMENTARY NOTES A paper submitted to the Naval War College faculty in partial satisfaction of the requirements of the Joint Military Operations Department. The contents of this paper reflect my own personal views and are not necessarily endorsed by the NWC or the Department of the Navy.

14. ABSTRACT

There has been a significant focus in recent years on the idea of conflict termination. The context of 21^{st} century warfare, however, requires a new conceptual framework and the replacement of outdated and inaccurate terminology. Instead of continuing to consider conflict termination in planning, adopting the concept of *Conflict Transformation* as a primary element in operational design will more effectively combine the relevant aspects of termination with the emerging concept of Security, Stability, Transition, and Reconstruction (SSTR) Operations. Ongoing operations in Iraq and Afghanistan reflect a transformational approach to conflict that must be codified. As SSTR operations become increasingly critical to operational success, conflict transformation offers a better framework to link current doctrine with this emerging concept. This will more precisely reflect what is operationally possible and more accurately denote what is operationally intended. By combining the relevant elements of termination with the emerging SSTR concept into the operational design framework offered by conflict transformation, operational planning can be more effectively focused.

15. SUBJECT TERMS Conflict termination, conflict transformation, SSTR, operational design 16. SECURITY CLASSIFICATION OF: 17. LIMITATION 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON OF ABSTRACT OF PAGES Chairman, JMO Dept a. REPORT b. ABSTRACT c. THIS PAGE 19b. TELEPHONE NUMBER (include area UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED 26 401-841-3556

Standard Form 298 (Rev. 8-98)

NAVAL WAR COLLEGE Newport, R.I.

Conflict Termination or Conflict Transformation? Rethinking the Operational Planning Paradigm

by

Patrick N. Kelleher

Lieutenant Colonel, USMC

A paper submitted to the Faculty of the Naval War College in partial satisfaction of the requirements of the Department of Joint Military Operations.

The contents of this paper reflect my own personal views and are not necessarily endorsed by the Naval War College or the Department of the Navy.

Signature:_____

31 October 2008

Table of Contents

Abstract	iv
Introduction	1
Terms and Definitions	2
The Conflict Transformation Flavor of Joint Doctrine	4
The Linkage Between SSTR and the End of Major Combat	6
The Conflict Transformation Paradigm Defined	8
Achieving Transformative Effects: Tools for the Operational Planner	12
Conclusion	17
Appendix A	18
Notes	20
Bibliography	24

List of Illustrations

Figure	Title	Page
1.	The Conflict Transformation Continuum	18
2.	The Conflict Transformation Process	19

Abstract

There has been a significant focus in recent years on the idea of conflict termination. The context of 21st century warfare, however, requires a new conceptual framework and the replacement of outdated and inaccurate terminology. Instead of continuing to consider conflict termination in planning, adopting the concept of *Conflict Transformation* as a primary element in operational design will more effectively combine the relevant aspects of termination with the emerging concept of Security, Stability, Transition, and Reconstruction (SSTR) Operations.

Ongoing operations in Iraq and Afghanistan reflect a transformational approach to conflict that must be codified. As SSTR operations become increasingly critical to operational success, conflict transformation offers a better framework to link current doctrine with this emerging concept. This will more precisely reflect what is operationally possible and more accurately denote what is operationally intended. By combining the relevant elements of termination with the emerging SSTR concept into the operational design framework offered by conflict transformation, operational planning can be more effectively focused.

INTRODUCTION

The realities of 21st century conflict necessitate the adoption of a new planning paradigm. The idea of conflict termination reflects a model better suited for a bipolar world or a time when "unconditional surrender" constituted a realistic end-state. Yet Joint Publication 5-0 identifies termination as one of the keys to achieving the national strategic end state in a military operation. In addition, limiting the planning paradigm to conflict termination does not sufficiently capture the necessity for addressing the emerging doctrinal concept of Stability, Security, Transition, and Reconstruction (SSTR) throughout the spectrum of planning. Simply put, conflict termination does not reflect what is operationally possible and does not denote what is operationally intended. This potentially results in a mismatch between ends, ways and means with detrimental operational ramifications.

To avoid this requires a new concept better suited for planning the type of conflict in which U.S. forces will likely be engaged. The involvement of U.S. forces in a hybrid war, for example, will not likely result in a situation where winners and losers will be easily recognizable.² Therefore, the framework of conflict termination should be discarded and replaced with the concept of *conflict transformation*. Conflict transformation provides the foundational process to link the relevant elements of termination with the requirements of SSTR within a single conceptual element. What will result is a better roadmap for the operational planner to structure the successful conclusion of "operations on terms favorable to the United States." The current doctrinal focus on establishing the conditions necessary to enable civil authority does so within the context of generating the leverage necessary for the achievement of sustainable results favorable to the interests of the United States. Conflict transformation provides the method explicitly oriented towards creating these conditions in an environment

containing lingering conflict but where the use of U.S. military force is no longer desired or required.

Indeed, the efforts underway in both Afghanistan and Iraq represent attempts at conflict transformation without overtly labeling them as such. Senior leadership over the past several years has infused a transformational perspective into operational practices that simply reflects the operational necessities for achieving strategic aims.⁴ Doctrinal foundations must reflect operational realities in order to establish the conditions necessary for the achievement of U.S. military objectives.

This paper begins with a definition of relevant terms in order to establish the baseline from which the discussion of conflict transformation will evolve. The second section will outline the axiomatic truths common to what is currently labeled as conflict termination and SSTR in order to demonstrate the underlying commonalities and inextricable linkage of these two ideas within the process of campaign design. The third section will outline the concept of conflict transformation itself and provide a planning focal area to maximize transformative effects and thereby enable the successful achievement of transition to civilian control. Lastly, the paper will address the implications for the operational planner and provide several practical recommendations to enhance planning success within the context of conflict transformation.

TERMS AND DEFINITIONS

Before exploring in more detail what the process of conflict transformation entails, a common understanding of four specific terms is necessary. Between doctrine and scholarly works, a range of definitions for conflict termination, conflict resolution and war termination exists. Defining what is meant by conflict transformation poses fewer challenges.

Most authors define conflict termination as either the formal end of military hostilities or as the cessation of major combat operations.⁵ Joint Publication 5-0 defines "termination" as "the conditions that must exist to end military operations." These definitions highlight the limitation of this terminology because they are used primarily in reference to the level or amount of U.S. military involvement. This denies the operational realities facing planners by failing to capture the totality of a given conflict. The persistent nature of violent conflict in general is such that it will likely persist long after U.S. military forces have ended kinetic operations; very little will have "terminated" beyond the involvement of U.S. forces.

Conflict resolution is most frequently understood as the process to identify and settle disputes with some degree of finality. Other authors offer that conflict resolution, "is a long process" that is "primarily a civilian problem that may require military support." Suffice it to say, the military should never be involved in anything approaching conflict resolution. The primary end-state of military operations involves the ability to "enable civil authority," not to resolve conflict. Indeed, the underlying complexities and the nearly intractable nature of 21st century conflict-whether ethnic, cultural, religious or territorial-do not lend themselves to termination or resolution by military force alone.

The third term frequently invoked during discussions of conflict termination in general is "war termination." Although this term is not directly relevant to the following discussion of conflict transformation, establishing the definition is necessary if only to demonstrate that it encompasses issues beyond the scope of this paper. Echols offers a comprehensive discussion and concludes that war termination is best described as the umbrella of activities, which includes conflict termination and conflict resolution, required to transition from combat operations back to steady-state operations. Fondaw concurs that war termination is better defined as a process

and not an event.¹¹ As he points out, however, a definitive discussion of termination was perhaps better suited to the era of unlimited war and the possibility of unconditional surrender.¹²

Conflict transformation, on the other hand, is defined by Miall as "the process of engaging with and transforming the relationships, interests, discourses and, if necessary, the very constitution of society" in an effort to reduce or eliminate the causes of, and need for, violent conflict. This more accurately reflects the practical necessities underlying successful military operations and provides a better fit within the context of existing and emerging doctrine. The U.S. operational framework envisions the successful conclusion of operations involving the facilitation or reinstitution of control by civilian authorities. This necessitates a fundamental change in the manifestation of the conflict such that the use of coercive U.S military force is no longer required. It is not intended to reflect the absence of violence or that military force is no longer required. It implies, rather, that the conflict has become manageable by the domestic institutions (political, law-enforcement, etc.) enabled or created by the U.S. military within the context of conditions favorable to the long-term interests of the United States.

THE CONFLICT TRANSFORMATION FLAVOR OF JOINT DOCTRINE

In several places, Joint Doctrine hints at the transformative nature of military operations but falls short of fully embracing the idea to the degree required to enhance operational planning. JP 3-0 states that the "indirect approach best lends itself to termination of warfare" and by highlighting that an understanding of the "underlying causes of a particular conflict – cultural, religious, territorial, resources, or hegemonic- should influence the conditions necessary..." to end military activity. ¹⁴ Further, JP 3-0 recognizes that "passing the lead from the military to other authorities usually requires extensive planning and preparation prior to the onset of operations" which is indicative of transformative requirements. ¹⁵ The related idea of

disengaging military force once conditions of "leverage sufficient to impose a lasting solution" have been achieved further highlights the relevance of transformation within an operational context. ¹⁶ JP 5-0, although including the idea of how to "preserve achieved advantage" as part of a discussion of termination, actually presents ideas that are arguably more closely connected to transformation than termination. ¹⁷ Indeed, the confusing rhetorical usage of conflict termination is best captured in JP 5-0, which states that, "The supported Joint Force Commander (JFC) and staff should view conflict termination not just as the end of hostilities, but as the transition to a new post-hostilities period." ¹⁸ More recently, the "central idea" offered in the *Military Support to SSTR Operations Joint Operating Concept* (hereafter referred to as the *SSTR JOC*) requires nothing less than assisting in the establishment of a "new domestic order" within a country following internal collapse or defeat in war." ¹⁹ In summary, all of these ideas reflect an orientation towards *transformation* incorrectly contained within the doctrinal framework of *termination*.

This highlights the inapplicability of the term "conflict termination." The end of major combat operations, which serves as the current standard definition for conflict termination, heralds neither the end of the conflict nor the end of fighting. The term should simply be discarded and replaced with the more precise "End of Major Combat Operations" (EMCO). EMCO clarifies the magnitude of military operations while acknowledging that combat may be ongoing, as doctrine and concepts recognize, to achieve the conditions necessary to transition to control by local civilian authorities. Implicit within the achievement of an environment to enable local civilian control is the establishment of conditions of maximum leverage for the furtherance of U.S. objectives. Using EMCO clarifies the conditions within which the continued pursuit of objectives will be accomplished.

THE LINKAGE BETWEEN SSTR AND THE END OF MAJOR COMBAT

For the operational planner, to whom usually falls the burden of determining the criteria for when and how major combat operations should end, the challenge is to apply a holistic view of all the elements of a conflict and balance them effectively. ²⁰ The operational framework of termination, as we have seen, is insufficient. The concept of conflict transformation, on the other hand provides the opportunity to link the EMCO and SSTR within a single conceptual framework and thereby formalize the natural and necessary planning linkages between them to enable a comprehensive approach. For the operational planner attempting to identify the ways to maximize U.S. leverage, EMCO provides a top-down approach and SSTR offers a bottom-up perspective. The challenge for the planner is to successfully link them at the operational level. Fortunately, the underlying planning imperatives for both EMCO and SSTR are nearly identical; hence the advantage of linking them within the same operational design element. In this way, pursuing conflict transformation enhances campaign design, contributes to successful campaign execution, and ultimately provides a pathway to the successful establishment of civilian control. The following axioms, common to both SSTR and EMCO are derived from multiple sources, including joint doctrine, research papers, monographs, and the author's experience. These demonstrate the natural, implicit connection between EMCO and SSTR that exists within operational design but which has not been overtly established in doctrine.

1. Establish and maintain legitimacy. Major combat operations (MCO) must be pursued within the legal and moral paradigm of proportionality and discrimination in order to lay the foundation for a successful transition from the EMCO to subsequent operations. Proportionality and discrimination are equally vital to successful SSTR operations. As the SSTR JOC highlights

"the most critical determinant of success will be convincing the local populace to recognize the legitimacy of the existing or new government".²¹

- 2. Plan continuously throughout the operation. JP 5-0 states that planning for the end of major combat operations is a "key aspect of planning." It is virtually undeniable that planning for the end of combat operations must be concurrent with planning for the actual conduct of operations. Several academic papers have recently espoused various recommendations for institutionalizing a capacity to conduct the necessary post-MCO/SSTR planning throughout the operation. These ideas include adding a Deputy Director for SSTR to the combatant commander's staff, creating/enhancing an SSTR directorate within the operational staff, or creating planning cells of different magnitudes to conduct termination planning. Regardless of the methodology employed, the necessity for early and concurrent planning is well recognized.
- 3. *Understand the end state at all levels*. The necessity to define the conditions that specifically signal the attainment of objectives that shall identify the EMCO and to understand at the beginning whether the settlement will be imposed, negotiated or achieved by an indirect method is critical to operational success.²⁴ Success in both MCO and SSTR is necessary to achieve operational and strategic objectives.²⁵
- 4. Interagency planning is required to support unity of effort. The applicability of this truism to all phases of operational planning and execution is well established and becoming increasingly prevalent in doctrinal publications. JP 3-08 Volume 1 highlights that "there is a clear requirement for continuous integrated interagency, intergovernmental (IGO), and NGO planning and training in order to synchronize" all elements of a U.S. response. The SSTR JOC similarly recognizes that "The actions of the military alone are insufficient to achieve success in SSTR operations." SSTR operations." The actions of the military alone are insufficient to achieve success in the state of the success of the military alone are insufficient to achieve success in the state of the success of the success of the state of the success of the s

- 5. Establish sustainable peace by transitioning to civilian control. Both the JOC and Joint Doctrine emphasize the need to establish the conditions for a sustainable peace. JP 5-0 highlights the necessity for concluding MCO at the right time and under the right circumstances to achieve necessary leverage to impose a lasting solution.²⁸ The SSTR JOC echoes this emphasis by referring to the necessity for SSTR to "win the peace" and to ensure the successful establishment of a "new domestic order and viable peace." Indeed, the entire joint operational framework reflects the final result of a military operation within Phase V as the enablement of civil authorities.
- 6. Apply a thorough cultural filter to all aspects of planning. This idea follows logically from legitimacy and the desire to establish a sustainable peace. One of the fundamental principles of "peace operations" as defined by JP 3-07.3 is to maintain "mutual respect and cultural awareness." The SSTR JOC cautions that "Recognizing and understanding the ethnic dimension of an environment will remain critical." As recent experiences in both Iraq and Afghanistan have dramatically demonstrated, a detailed cultural understanding of the battle space is required to successfully conclude major combat operations and to conduct SSTR.

THE CONFLICT TRANSFORMATION PARADIGM DEFINED

Having established the applicability of this new paradigm by demonstrating the connection between existing doctrine and emerging concepts, a more detailed discussion of the conflict transformation concept will provide the necessary framework for actual utilization within the process of operational design. As noted earlier, conflict transformation can be viewed as the process that changes the manifestation of conflict such that the use of coercive U.S. military force is no longer necessary. Essentially, this involves transforming the way conflict is expressed.³² Because conflict transformation entails a process it is necessary to define transition

points that mark progress along what can be described as the Conflict Transformation Continuum. (Graphically depicted in Figure 1) The transformational process, though planned for at the outset of combat operations, begins with the EMCO. For clarity, the EMCO can be defined as the point in time when the focus of combat operations transitions from Corps and Division level to Brigade Combat Team/Regimental Combat Team, battalion and company level operations, and the point at which SSTR becomes the focus of effort. The operational plan phasing model provides the transformational objective by establishing the transition to civilian control (Phase V: Enable Civilian Authorities) as a focal point for the end of military operations. With this as the transformational objective, there can be two intermediate transition points identified along the transformational continuum. First, because the EMCO does not necessarily imply the cessation of all combat operations and both the SSTR JOC and current doctrine recognize that some level of military force may still be required, designating post-EMCO operations as Transitional Combat Operations (TCO) accurately reflects this reality. TCO explicitly highlights the eventuality that force will likely be required after the EMCO and recognizes the transitory nature of these operations. Transitional Combat Operations (TCO) can include Counter-Insurgency Operations (COIN) or any of the range of requirements contained within SSTR including the development of legitimate civilian authorities, training host nation police and/or military as well as contributing to the establishment of law and order. As the security situation improves and the need for high-intensity kinetic operations declines, Transitional Combat Operations evolves into Transitional Security and Law Enforcement Operations (TSLEO). This stage envisions a decreasing requirement for the involvement of U.S. military forces coupled with declining levels of violence concurrent with growing capacity of the local institutions and organizations. TSLEO also reflects an increasing law enforcement

orientation for combat forces who continue to build capacity within local government. The transformational process concludes when the conditions necessary for civilian control (Enable Civil Authorities or ECA) exist within an environment that no longer requires overt U.S. military action. In other words, the "new domestic order" identified in the *SSTR JOC* as the primary operational focus is successfully managing the day-to-day affairs of the country.³³ This does not imply the complete absence of violence but rather the management of violence within acceptable parameters by local authorities.

The practical application of concrete action to drive progress along the transformation continuum necessitates an operational framework to assist planners in developing the quantifiable actions that result in conflict transformation. Conflict Transformation Theory provides the fundamental dimensions of transformation that can be used to guide actions throughout the transformation continuum. The theory specifically identifies that "changes in the personal, structural, relational, and cultural aspects of a conflict . . . over different time periods and affecting different system levels at different times" achieves a transformational effect. 34 In other words, developing an approach that pursues transformation simultaneously along the axes of Context, Structure, Actors, and Issues provides a framework for planning.³⁵ By viewing these dynamics as Lines of Operations (LOO), the operational planner can directly link the process of conflict transformation to the conceptual outline offered by the SSTR JOC Major Mission Elements (MMEs).³⁶ The conflict transformation LOOs can function to provide direct inputs to the SSTR MMEs to provide the necessary context required for detailed operational planning. Figure 2 provides a graphical depiction of the Conflict Transformation Process occurring within the overall context of strategic communication and enhanced by the fulfillment of basic needs. The importance of basic needs fulfillment will be addressed in more detail later.

In order to capitalize on the conflict transformation LOOs, however, a more in depth understanding of each is necessary. First, *Context Transformation* involves changes within the society in conflict as well as changes in the wider regional area.³⁷ This requires a dramatic alteration of each party's perception of the conflict as well as their motives.³⁸ A comprehensive understanding of the cultural aspects of society including social norms, institutional arrangements and character, the existence of and relationships between and among different ethnicities is also required.³⁹ In addition, identifying relationships, group memories and dynamics within space and time are equally critical to a thorough cultural understanding. The cultural context of Iraq, the relations between Sunni and Shi'a, their differing historical memories and divergent cultural artifacts provides a current relevant example of the complexities involved in Context Transformation.

Structural Transformation "refers to changes in the basic structure of the conflict." A primary causal factor in most conflicts involves the disproportionate allocation of power within a society and among the institutions that perpetuate the power inequality. Additionally, there may be intrinsic structural obstacles within the society that overtly impede transformational efforts. Jim Crow laws in the United States or Apartheid in South Africa are just two examples of structural impediments to transformation. More recently, the power sharing arrangement agreed to in Iraq between the previous ruling class, the Sunni minority, and the formally oppressed Shi'a majority, represents a significant structural transformation within the country of Iraq.

The third Line of Operation guiding the conflict transformation process is called *Actor Transformation*.⁴² This includes not only the obvious process of leadership changes through overt and direct means (by killing or capturing key insurgent leaders or criminal organizers, for

example) but also leadership change as a by-product of institutional change through elections. Actor Transformation represents the process by which key actors "change their goals or alter their general approach to conflict." Lastly, actor changes can include modifications to political party platforms and or membership constituents. General Petraeus's oft-made distinction involving separating the "reconcilables" from the "irreconcilables" provides an example of an overt actor transformation effort.

Issue Transformation represents the fourth conflict transformation Line of Operation and requires the "reformulation of positions that parties take on key issues." By demonstrating flexibility on the issues that rest at the heart of the conflict, the various parties to a conflict can begin to establish the groundwork necessary for compromise or perhaps even resolution. Issue Transformation poses the most difficult challenges and likely involves the longest time frame as progress is frequently painfully slow and extremely fragile. The recent economic bailout bill passed by the U.S. Congress represents a comparatively shallow, but valid, example of the process involved in Issue Transformation. The failure of the first bill to pass as was initially expected demonstrates, even in a stable democratic country such as ours, the fragility of issue transformational compromise.

ACHIEVING TRANSFORMATIVE EFFECTS: TOOLS FOR THE OPERATIONAL PLANNER

Too often military operations result in the establishment and achievement of an end state without the corollary development of the necessary foundational underpinnings to ensure lasting results. This tendency reflects human nature and the propensity to push toward solutions and outcomes without due consideration for the establishment of a clear and definitive process necessary for the achievement of *sustainable* results.⁴⁵ In comparing the conflict

transformational framework with the conceptual underpinnings of SSTR and with other available thinking regarding the requirements necessary to enable the establishment of a "new domestic order," two key and inseparable factors emerge: the necessity to fulfill basic human needs and the requirement to orient on local level change. Conflict transformation is most effectively enabled by designing an operation that is predicated on a local level orientation and focused on fulfilling basic needs. From a planner's perspective, effective operational design must incorporate practical mechanisms that reflect this focus and orientation in order to successfully enable the transformation of a conflict into a situation no longer necessitating the use of U.S. military force. In addition, a focus on basic needs fulfillment enables the adoption of standards that are more readily recognizable by civilian organizations and enhances the overall legitimacy of the operation.

The imperative to fulfill basic human needs correlates directly with the ability to maintain legitimacy and to develop the leverage necessary to conduct transformational change. Simply put, the absence of basic needs fulfillment feeds (so to speak) protracted conflict. Therefore, satisfying basic needs removes the single largest contributor to friction and directly enhances the transformational process by enabling change within the Context, Actor, and Issue

Transformational Lines of Operation. Although the *SSTR JOC* provides some doctrinal underpinnings regarding the necessity for basic needs fulfillment by recommending Essential Services and Humanitarian Assistance as MME's, this methodology is insufficient because it does not produce a focus on the practical necessities associated with the fulfillment of basic needs. Further, it drives an operational context familiar only to military planners. A better guide for measuring the provision and fulfillment of basic needs can be found within the commonly recognized humanitarian relief sectors. The widely accepted sectors are Water and Sanitation,

Food Security and Food Aid, Nutrition, Shelter and Non-Food Items, and Health Services. ⁴⁷ The source document for these sectors, *The SPHERE Handbook*, highlights methodologies within each sector for assessing needs, common indicators of deficiencies, recommendations for targeting mechanisms and criteria, and proven techniques for monitoring the success of a basic needs effort. ⁴⁸ Therefore, instead of the rather broad concepts outlined in the *SSTR JOC*, a more effective planning effort results from grouping Essential Services and Humanitarian Assistance MMEs together within a Basic Needs LOO. This grouping, combined with an application of the SPHERE standards in planning provides the operational level planner with a practical tool for assessing the environment to enable a prioritized focus. The adoption of this methodology also aligns the provision of basic needs with internationally recognized standards accepted by partner organizations and NGOs and thereby enhances the legitimacy of the effort. Additionally, the use of common practices recognized by such organizations as the International Committee of the Red Cross/Red Crescent contributes to an enhanced ability to transition the operation to civilian authorities by establishing an operational context familiar to all parties involved.

Constructing an operation that is predicated on a local level orientation is the second practical step to enhance the ability to effect transformational change within the Lines of Operation. It provides the most effective means of shaping long-term stability. While the necessity for a local level focus is not a new idea, the absence of practical tools to guide the operational planner, beyond generic admonitions identifying the necessity for a bottom-up approach, inhibits this ability. A local level focus enables the identification of systemic weaknesses and therefore contributes to the fulfillment of basic needs but also concurrently provides the information necessary to execute the conflict transformational process. Finally, it

enables an identification of what should and should not be done when developing the new, legitimate, domestic order necessary for sustainable results.

The local environment must be assessed along three matrices: the political context, economic context, and social context.⁵¹ An assessment of the local political and social mechanism within the cultural context of the society enables the identification of both the local level power sharing mechanisms and the identification of local individuals who should either be excluded or included in the new political order, e.g., Actor Transformation. The failure to accurately identify the mechanism for allocating power at the local level often subverts the process of transitioning to civil authority from the beginning. 52 Similarly, the manifestation, and therefore importance of existing national institutions such as the military at the local level must be assessed as well to identify which institutions, and personnel within those institutions, should either be retained or replaced. In this way, transformational efforts, particularly within the context of Actor, Structural and Issue Transformation LOOs are informed by bottom-up assessments. The de-Ba'athification decision in Iraq by the Coalition Provisional Authority is reflective of a top-down approach that did not effectively assess the political and social context. This decision crippled the Iraqi bureaucracy and contributed to an inability by the Coalition and fledgling Iraqi institutions to fulfill basic needs.

Within an economic perspective, assessing the micro-economic environment will provide the necessary information to ensure that the local market economy continues to function. In that way, two key questions that must be answered emerge: how are wages paid and how does the market economy function at the local level?⁵³ The answer to both of these questions provides the framework to synchronize local level projects with partner agencies to enhance compatibility with the existing cultural patterns of the society. The new domestic order, therefore, builds on

rather than replaces existing economic practices at the local level and avoids creating dependency on external assistance which undermines the effective functioning of local systems.⁵⁴

From a practical perspective, a local level orientation and a focus on fulfilling basic needs means that the operational planner must design a campaign that empowers lower level tactical commanders at the outset of the campaign in two specific ways. First, the establishment of Provincial Reconstruction Teams (PRTs) which have proven so successful in both Iraq and Afghanistan must not be an ad-hoc operational addition but should be planned for from the beginning of the campaign.⁵⁵ Integrating PRTs at the outset will result in more effective operational employment by enabling the PRT to develop internal cohesion, to study their operational environment and to develop a rapport with the tactical commander in whose battle space they will be operating. Additionally, the requirement for PRTs will necessitate, as a matter of practical application, the inclusion of interagency partners at the outset of planning.

Second, the operational planner must establish a Commanders Emergency Response Program (CERP) for the area in which operations will be conducted. Again, capitalizing on a successful model that evolved in an ad-hoc manner in Afghanistan and Iraq within the process of campaign design will provide the tools necessary to maximize the transformational power of the tactical commander. The bottom line is that money equals leverage and financial assets provide the tactical commander with the practical tools to enable transformation within the framework of Contextual, Issue, and Structural LOOs. The CERP, however, which has proven so successful in Iraq and Afghanistan, remains a theater specific program. The Department of Defense Financial Management Regulation specifically states that, "The CERP is designed to enable local commanders *in Iraq and Afghanistan* to respond to urgent humanitarian relief and

reconstruction requirements within their areas of responsibility."⁵⁷ (Emphasis added) Until the program becomes part of organic authorizing legislation by permanent codification within Title 10 by Congress, the assumption that the program will be available at the outset of a campaign will be invalid.⁵⁸ The operational planner must make every effort to ensure that CERP, or something very similar, is an available tool in the tactical commanders toolbox.⁵⁹

CONCLUSION

A comprehensive approach to campaign planning incorporating the concept of Conflict Transformation as an element of operational design provides the necessary cohesive planning link between the EMCO and SSTR. It further necessitates comprehensive backward planning, forces interagency integration, and enhances the overall legitimacy of a military operation far more effectively than the simple consideration of conflict termination. While much intellectual energy has been devoted to the study of conflict termination in recent years, the context of 21st warfare simply requires conceptual thinking that reflects the operational realities of a world filled with violent extremists rather than one in which superpowers face each other on a daily basis. Ongoing operations in Iraq and Afghanistan reflect transformational efforts currently underway and the likelihood of similar future conflict remains probable. The framework provided by conflict transformation more readily adapts these operational realities to current and evolving doctrine and to the principles of operational art in general. Fundamentally, because "hearts and minds" play such a pivotal role within the context of strategic and operational objectives, existing planning imperatives must reflect the contemporary environment. It is the concept of conflict transformation that most effectively captures the complex operational requirements confronting planners each and every day.

Appendix A


Figure 1

This diagram depicts the Conflict Transformation Continuum from the EMCO to the point where operations have progressed sufficiently to Enable Civil Authorities (ECA). The inclusion of COIN operations reflects where COIN would occur within the Continuum but does mean to imply that it is necessarily required. Depending on the context of a given conflict, COIN operations may not, in fact, be a requirement. The inclusion of SSTR operations depicts the reality, as is proscribed in doctrine, that they would be occurring throughout all phases of the operation but it is only after the EMCO that SSTR operations would become the main effort.

Appendix A

This diagram depicts the Conflict Transformation Process in a holistic graphic manner and displays the connection to the SSTR MMEs. As shown, planning would synthesize the Transformation Lines of Operation in order to provide a substantive framework upon which the SSTR MME's can be built. This process occurs within the context of all Basic Needs being fulfilled to enable and enhance transformative change. The entire effort is encapsulated within an informed Strategic Communication plan to capitalize on success and maximize effectiveness.

End Notes

- 1. Chairman, U.S. Joint Chiefs of Staff, *Joint Operation Planning*, Joint Publication (JP) 5-0 (Washington, D.C.: CJCS, 26 December 2006), IV-5.
- 2. James N. Mattis et al., "Future Warfare: The Rise of Hybrid Wars," *U.S. Naval Institute Proceedings* (November 2005), http://web.ebscohost.com (accessed 9 October 2008).
- 3. Chairman, U.S Joint Chiefs of Staff, *Joint Operations*, Joint Publication (JP) 3-0 (Washington, D.C.: CJCS, 17 September 2006), I-2.
- 4. David H. Petraeus, "Learning Counterinsurgency: Observations from Soldiering in Iraq," *Military Review* (January-February 2006): 6.
- 5. William Flavin, "Planning for Conflict Termination and Post-Conflict Success," *Parameters* (Autumn 2003): 96.http://www.carlisle.army.mil/USAWC/PARAMETERS/03autumn/flavin.pdf (accessed 13 October 2008).
- 6. Joint Publication (JP) 5-0, Joint Operation Planning, IV-5.
- 7. James Raegan Echols, "War Termination Planning: The Joint Force Commander's Role" (research paper, Newport, RI: U.S. Naval War College, Joint Military Operations Department, 2007), 6.
- 8. William Flavin, "Planning for Conflict Termination," 96.
- 9. Joint Publication (JP) 5-0, Joint Operation Planning, II-8.
- 10. James Raegan Echols, "War Termination Planning," 4.
- 11. Jeffrey E Fondaw, "Conflict Termination- Considerations for the Operational Commander," (research paper, Newport, RI: U.S. Naval War College, Joint Military Operations Department, 2001), 3.
- 12. Ibid., 4.
- 13. Hugh Miall, "Conflict Transformation: A Multi-Dimensional Task," Bergof Research Center for Constructive Conflict Management, August 2004. 4. http://www.bergof-handbook.net (accessed 5 October 2008).
- 14. Joint Publication (JP) 3-0, Joint Operations, IV-7.
- 15. Ibid.
- 16. Ibid., IV-8.
- 17. Joint Publication (JP) 5-0, Joint Operation Planning, IV-5.
- 18. Ibid., IV-6.

- 19. Department of Defense, *Military Support to Stabilization, Security, Transition, and Reconstruction Operations Joint Operating Concept*, Version 2.0 (Washington, DC: DoD, December 2006), 22.
- 20. James Raegan Echols, "War Termination Planning," 6.
- 21. Department of Defense, Military Support to SSTR JOC, 24.
- 22. Joint Publication (JP) 5-0, *Joint Operation Planning*, IV-5.
- 23. James Raegan Echols, "War Termination Planning: The Joint Force Commander's Role" (research paper, Newport, RI: U.S. Naval War College, Joint Military Operations Department, 2007), 13; John R. Boule, "Operational Planning and Conflict Termination." *Joint Forces Quarterly* (Autumn/Winter 2001-02): 98; Mark S. Gilbert, "War Termination Planning: We Can Plan Better" (research paper, Newport, RI: U.S. Naval War College, Joint Military Operations Department, 2005), 13; Richard C. Sheffe, "Development of the J9: An Operational Level Directorate for Security and Stability Operations for the Military" (research paper, Newport, RI: U.S. Naval War College, Joint Military Operations Department, 2007), 13; Ryan L. Worthan, "Achieving Operational Unity of Effort in SSTR" (research paper, Newport, RI: U.S. Naval War College, Joint Military Operations Department, 2008), 2.
- 24. Chairman, U.S. Joint Chiefs of Staff, *Doctrine for the Armed Forces of the United States*, Joint Publication (JP) 1 (Washington, D.C.: CJCS, 14 May 2007), II-19.
- 25. Department of Defense, Military Support to SSTR JOC, 9.
- 26. Chairman, U.S. Joint Chiefs of Staff, *Interagency, Intergovernmental Organizational, and Nongovernmental Organization During Joint Operations Volume I*, Joint Publication (JP) 3-08 Vol. I (Washington, DC: CJCS, 17 March 2006), III-26.
- 27. Department of Defense, Military Support to SSTR JOC, 26.
- 28. Joint Publication (JP) 5-0, Joint Operation Planning, III-9.
- 29. Department of Defense, *Military Support to SSTR JOC*, 9.
- 30. Chairman, U.S. Joint Chiefs of Staff, *Peace Operations*, Joint Publication (JP) 3-07.3 (Washington, DC: CJCS, 17 October 2007), ix.
- 31. Department of Defense, Military Support to SSTR JOC, 15.
- 32. Hugh Miall, "Conflict Transformation, 4.
- 33. Department of Defense, Military Support to SSTR JOC, 22.
- 34. Hugh Miall, "Conflict Transformation," 6.

- 35. Ibid., 10.
- 36. Department of Defense, Military Support to SSTR JOC, 21.
- 37. Hugh Miall, "Conflict Transformation," 8.
- 38. Ibid., 9.
- 39. Ibid., 8.
- 40. Ibid.
- 41. Ibid., 10.
- 42. Hugh Miall, "Conflict Transformation," 10.
- 43. Ibid.
- 44. Ibid.
- 45. John Paul Lederach, *Preparing for Peace: Conflict Transformation Across Cultures*, Syracuse University Press, 1995. 22.
- 46. Hugh Miall, "Conflict Transformation," 5.
- 47. The Sphere Project, *Humanitarian Charter and Minimum Standards in Disaster Response* (Geneva, Switzerland: The Sphere Project, 2004), 4. http://www.sphereproject.org/ (accessed 12 October 2008). This book is commonly referred to as the Sphere Handbook.
- 48. Ibid., 28.
- 49. Carrie Manning, "Local Level Challenges to Post-conflict Peacebuilding," *International Peacekeeping* 10, no. 3 (Autumn 2003): 30. http://web.ebscohost.com/ (accessed 8 October 2008).
- 50. Department of Defense, *Military Support for Stability, Security, Transition, and Reconstruction (SSTR) Operations*, Department of Defense Directive (DoDD) 3000.05 (Washington, D.C.: DoD, 28 November 2005). 2.
- 51. Carrie Manning, "Local Level Challenges," 28.
- 52. Ibid., 34.
- 53. The Sphere Project, Humanitarian Charter," 132.
- 54. Ibid.
- 55. Wilcox, Andrew G Wilcox, "*Provisional*," (research paper, Newport, RI: U.S. Naval War College, Joint Military Operations Department 2007), 4.

- 56. Mark S. Martins, "The Commander's Emergency Response Program," *Joint Forces Quarterly* 37 (2nd Quarter, 2005): 47. http://www.dtic.mil/doctrine/jel/jfq_pubs/0937.pdf (accessed 13 October 2008).
- 57. Department of Defense. *DoD Financial Management Regulation*, Department of Defense Directive (DoDD) 7000.14-R (Washington, D.C.: DoD, April 2005), 27-3. http://www.defenselink.mil/comptroller/fmr/12/index.html (accessed 12 October 2008).
- 58. Mark S. Martins, "The Commander's Emergency Response Program," 51.
- 59. Department of Defense, Military Support to SSTR JOC, 39.

Bibliography

- Boule, John R. "Operational Planning and Conflict Termination." *Joint Forces Quarterly* (Autumn/Winter 2001-02): 97-102.
- Echols, James Raegan. "War Termination Planning: The Joint Force Commander's Role." Research paper, Newport, RI: U.S. Naval War College, Joint Military Operations Department, 2007.
- Flavin, William. "Planning for Conflict Termination and Post-Conflict Success." *Parameters* (Autumn 2003): 95-112. http://www.carlisle.army.mil/USAWC/PARAMETERS/03autumn/flavin.pdf (accessed 13 October 2008)
- Fondaw, Jeffrey E. "Conflict Termination- Considerations for the Operational Commander." Research paper, Newport, RI: U.S. Naval War College, Joint Military Operations Department, 2001.
- Ghani, Ashraf, Clare Lockhart, and Michael Carnahan. "An Agenda for State-Building in the Twenty-First Century." *The Fletcher Forum of World Affairs* (Winter 2006): 101-123.
- Gilbert, Mark S. *War Termination Planning: We Can Plan Better*. Research Paper, Newport, RI: U.S. Naval War College, Joint Military Operations Department, 2005.
- Guthrie, John W. *The Theater Commander: Planning for Conflict Termination*. Research paper, Carlisle, PA: U.S. Army War College, 2006.
- Lederach, John Paul, and Michelle Maiese. "Conflict Transformation." In *Beyond Intractability*, ed. Guy Burgess et al. Conflict Research Consortium. (Boulder, CO: University of Colorado, posted: October 2003). http://www.beyondintractability.org/essay/transformation/ (accessed 15 October 2008).
- _____. *Preparing for Peace: Conflict Transformation Across Cultures.* Syracuse: Syracuse University Press, 1995.
- Manning, Carrie. "Local Level Challenges to Post-conflict Peacebuilding." *International Peacekeeping* 10, no. 3 (Autumn 2003): 25-43. http://web.ebscohost.com/(accessed 8 October 2008).
- Martins, Mark S. "The Commander's Emergency Response Program." *Joint Forces Quarterly* 37 (2nd Quarter, 2005): 46-52. http://www.dtic.mil/doctrine/jel/jfq_pubs/0937.pdf (accessed 13 October 2008).

- Mattis, James N., and Frank N. Hoffman. "Future Warfare: The Rise of Hybrid Wars." *U.S. Naval Institute Proceedings* (November 2005): 18-19.
- Miall, Hugh. "Conflict Transformation: A Multi-Dimensional Task." Bergof Research Center for Constructive Conflict Management, August 2004. http://www.bergof-handbook.net (accessed 5 October 2008).
- Petraeus, David H. "Learning Counterinsurgency: Observations from Soldiering in Iraq." Military Review (January-February 2006): 2-12.
- Reed, James W. Should Deterrence Fail: War Termination and Campaign Planning. Research paper, Newport, RI: U.S. Naval War College, 1992.
- Sheffe, Richard C. Development of the J9: An Operational Level Directorate for Security and Stability Operations for the Military. Research paper, Newport, RI: U.S. Naval War College, Joint Military Operations Department, 2007.
- The Sphere Project. *Humanitarian Charter and Minimum Standards in Disaster Response*. Geneva, Switzerland: The Sphere Project, 2004. http://www.sphereproject.org/ (accessed 10 October 2008).
- U.S Office of the Chairman of the Joint Chiefs of Staff. *Civil Military Operations*. Joint Publication (JP) 3-57, Washington, DC: CJCS, 8 July 2008.
- U.S. Department of Defense. *DoD Financial Management Regulation*. Department of Defense Directive (DoDD) 7000.14-R. Washington, DC: DoD, April 2005. http://www.defenselink.mil/comptroller/fmr/12/index.html (accessed 12 October 2008).
- U.S. Department of Defense. *Military Support for Stability, Security, Transition, and Reconstruction (SSTR) Operations*. Department of Defense Directive (DoDD) 3000.05. Washington, DC: DoD, 28 November 2005.
- U.S. Department of Defense. *Military Support to Stabilization, Security, Transition, and Reconstruction Operations Joint Operating Concept.* Version 2.0, Washington, DC: DoD, December 2006.
- U.S. Department of Defense. Report to Congress on the Implementation of DoD Directive 3000.05 Military Support for Stability, Security, Transition, and Reconstruction (SSTR) Operations. Washington, DC: Office of the Secretary of Defense, 1 April 2007.
- U.S. Office of the Chairman of the Joint Chiefs of Staff. *Command and Control for Joint Air Operations*. Joint Publication (JP) 3-30, Washington, DC: CJCS, 5 June 2003.
- U.S. Office of the Chairman of the Joint Chiefs of Staff. *Doctrine for the Armed Forces of the United States*. Joint Publication (JP) 1, Washington, DC: CJCS, 14 May 2007.

- U.S. Office of the Chairman of the Joint Chiefs of Staff. *Interagency, Intergovernmental Organizational, and Nongovernmental Organization During Joint Operations*, Volume I. Joint Publication (JP) 3-08 Vol. I, Washington, DC: CJCS, 17 March 2006.
- U.S. Office of the Chairman of the Joint Chiefs of Staff. *Joint Operation and Planning and Execution System (JOPES) Volume I (Planning, Policies, and Procedures)*. Chairman of the Joint Chiefs of Staff Manual (CJCSM) 3122.01A, Washington, DC: CJCS, 29 September 2006.
- U.S. Office of the Chairman of the Joint Chiefs of Staff. *Joint Operation Planning*. Joint Publication (JP) 5-0, Washington, DC: CJCS, 26 December 2006.
- U.S. Office of the Chairman of the Joint Chiefs of Staff. *Joint Operations*. Joint Publication (JP) 3-0, Washington, DC: CJCS, 17 September 2006.
- U.S. Office of the Chairman of the Joint Chiefs of Staff. *Joint Tactics, Techniques, and Procedures for Close Air Support (CAS)*. Joint Publication (JP) 3-09.3, Washington, DC: CJCS, 3 September 2003.
- U.S. Office of the Chairman of the Joint Chiefs of Staff. *Peace Operations*. Joint Publication (JP) 3-07.3, Washington, DC: CJCS, 17 October 2007.
- Wilcox, Andrew G. *Provisional Reconstruction Teams: An Operational Imperative*. Research paper, Newport, RI: U.S. Naval War College, Joint Military Operations Department, 2007.
- Worthan, Ryan L. *Achieving Operational Unity of Effort in SSTR*. Research paper, Newport, RI: U.S. Naval War College, Joint Military Operations Department, 2008.